TPC R&D at BNL Craig Woody BNL TPC Workshop June 1, 2015 # Original TPC/HBD Detector Proposal for PHENIX (circa ~ 2004) **Readout Pads** - TPC provides momentum measurement and particle id through dE/dx. Use ionization in gas volume to measure track trajectory. - Cherenkov provides particle id as a threshold counter. Measure Cherenkov light produced in gas volume to identify high velocity particles (e.g., electrons) (could even be a RICH, but that becomes much more difficult) Fast, Compact TPC R<70 cm, L< 80 cm, T_{drift} < 4 μsec ## **Previous Design Study** ## **Previous Simulations** Finding electrons in central HIJING events using TPC to identify hits on Cherenkov plane #### Rø All hits Ro Cherenkov Hits #### 1400 1200 1000 800 600 400 200 1 6 11 16 21 # Space Charge Effects Central Au+Au $\theta \sim 2.5 \times 10^{-3} \text{ rad}$ $\Delta x \sim 0.5 \text{ mm for } 40 \text{ cm drift}$ C.Aidala N. Smirnov # **LEGS TPC (circa ~ 2005)** - Designed for low rate (~kHz), low multiplicity (single sample per channel per trigger) - Inner diameter ~9cm; Outer diameter ~35cm; Drift Length: 50cm - Drift field ~ 600V/cm (30kV HV) - Drift time ~ 5µs - Chevron pad readout (~ 200 µm resolution) - ~ 7K Readout channels - Custom ASIC32 channels per chip40mW per chip - ENC < 250 e's - 500ns peaking time - Single peak time and amplitude measurement - Timing resolution ~ 20ns ### **Use at RHIC and EIC** sPHENIX BEAST Used to improve electron id in the central region along with dE/dx △R for TPC Tracking ~ 30-80 cm # **Detector Requirements** - \square Gas must be transparent to UV light \rightarrow CF₄ (like HBD) - \square Want fast drift velocity (\longrightarrow CF₄ or mixtures containing CF₄) - Photosensitive GEM must operate near the HV plane of the field cage. Field cage must be optically transparent on its outer radius. How much radial space with it take up? - What are space charge limitations if used in HI collisions? ## **3D Detector Model** # The Actual Prototype # 3 Sided Field Cage + 1 Sided Foil Kapton foil with 3.9 mm copper strips with 0.1 mm gaps Tested to full operating voltage of 1 kV/cm ## **Electrostatic Simulation** **ANSYS** **Top Plate** # Field Distortions with One Plane of Wires for Field Cage #### 4 sides of strips #### 3 sides of strips + 1 side of wires Slice in XY plane at mid Z Wire plane is at X=0 #### Field Distortions with Addition of Cherenkov Mesh #### Field Distortions with Addition of Cherenkov Mesh #### **TPC GEM Detector with Chevron readout board** 10x10 cm² Triple GEM 2 x10 mm Chevron Strips 0.5 mmm pitch ## First Tests of the TPC GEM #### Scan across chevron pads with collimated X-ray source # Reconstructed track with GEMs configured as a Minidrift Detector #### **Position Resolution** Uncorrected: 132 μm Corrected: 98 μm ### **TPC Test Stand** #### Drift velocity in Ar/CO₂/Ne gas mixtures,. Charge attachment in Ar/CO₂ (70/30) over a 32 cm drift distance. ## **VUV Spectrometer** #### Transmittance of pure CF₄ #### Used to make measurements of: - Csl QE - Transmittance of gases into the deep UV - Ion feedback measurements ### **Electronics** #### Current readout options - SRS: 1024 chs, 25 ns sampling 28 samples → 700 ns drift time - DRS4: 128 chs, 1048 samples with selectable time resolution 0.2 ns → 200 ns drift time 1 ns → 1 µsec drift time - Struck SIS3300 : 24 chs, 10 ns sampling, 10 μsec drift time - VMM2 (derived from LEGS TPC chip) Single peak amplitude recorded, 1 μsec time buffer - GET: General Electronics for TPCs General purpose TPC readout system developed at Saclay Used in many small to medium sized TPC systems in nuclear physics - SAMPA Being developed for ALICE GEM TPC Time scale: needs to be ready by 2018 → This is probably our best ultimate solution ## **Summary & Future Plans** - Assembly of the prototype TPC/Cherenkov is complete - Preliminary testing of the field cage and TPC GEMs look good - Will test initially as a TPC only (no CsI GEM) This will really be a testing ground for learning how to operate a TPC Measure drift velocities, study ion feedback, reconstruct tracks, etc - Add Cherenkov GEM (no CsI) and study HV effects How close can we bring the Č-GEM in proximity to the wire plane? - Add CsI GEM and study the Cherenkov detector - Test entire detector in the test beam at Fermilab or SLAC